PEDESTRIAN LAWS OF NORTH CAROLINA Under North Carolina law, pedestrians have the right of way at all intersections and driveways. However, pedestrians must act responsibly, using pedestrian signals where they are available. When crossing the road at any other point than a marked or unmarked crosswalk or when walking along or upon a highway, a pedestrian has a statutory duty to yield the right of way to all vehicles on the roadway. It is the duty of pedestrians to look before starting across a highway, and in the exercise of reasonable care for their own safety, to keep a timely lookout for approaching motor vehicle traffic. On roadways where there is no sidewalk, pedestrians should always walk facing traffic. This section presents parts of the North Carolina Motor Vehicle Code, essentially Chapter 20 of the North Carolina General Statutes, that relate to pedestrian travel. These laws are subject to change, so please check the North Carolina General Statutes website for new laws and proposed legislation affecting pedestrians: www.ncga.state.nc.us/Statutes/Statutes.html Laws Guidebook - Pedestrians and the Law This section of <u>A Guide to the North Carolina</u> <u>Bicycle and Pedestrian Laws</u>, is intended for use by educators, law enforcement officials, planners, and citizens—serves as a valuable tool and reference document for education and enforcement of pedestrian laws. <u>Click here</u> to view Pedestrians and the Law. **Definitions** #### 20-4.01. Definitions. Unless the context requires otherwise, the following definitions apply throughout this Chapter to the defined words and phrases and their cognates: - **(4b) Crash.** Any event that results in injury or property damage attributable directly to the motion of a motor vehicle or its load. The terms collision, accident, and crash and their cognates are synonymous. - (7) **Driver.** The operator of a vehicle, as defined in subdivision (25). The terms "driver" and "operator" and their cognates are synonymous. - (7a) Electric Personal Assistive Mobility Device. A self-balancing nontandem two-wheeled device, designed to transport one person, with a propulsion system that limits the maximum speed of the device to 15 miles per hour or less. - (13) Highway. The entire width between property or right-of-way lines of every way or place of whatever nature, when any part thereof is open to the use of the public as a matter of right for the purposes of vehicular traffic. The terms "highway" and "street" and their cognates are synonymous. - (16) Intersection. The area embraced within the prolongation of the lateral curblines or, if none, then the lateral edge of roadway lines of two or more highways which join one another at any angle whether or not one such highway crosses the other. Where a highway includes two roadways 30 feet or more apart, then every crossing of each roadway of such divided highway by an intersecting highway shall be regarded as a separate intersection. In the event that such intersecting highway also includes two roadways 30 feet or more apart, then every crossing of two roadways of such highways shall be regarded as a separate intersection. - (23) Motor Vehicle. Every vehicle which is self- propelled and every vehicle designed to run upon the highways which is pulled by a self-propelled vehicle. This shall not include mopeds as defined in G.S. 20-4.01(27)d1. - **(25) Operator.** A person in actual physical control of a vehicle which is in motion or which has the engine running. The terms "operator" and "driver" and their cognates are synonymous. - (30) Private Road or Driveway. Every road or driveway not open to the use of the public as a matter of right for the purpose of vehicular traffic. - **(32) Public Vehicular Area.** Any area within the State of North Carolina that is generally open to and used by the public for vehicular traffic, including by way of illustration and not limitation any drive, driveway, road, roadway, street, alley, or parking lot upon the grounds and premises of: - (a). Any public or private hospital, college, university, school, orphanage, church, or any of the institutions, parks or other facilities maintained and supported by the State of North Carolina or any of its subdivisions; or - **(b).** Any service station, drive-in theater, supermarket, store, restaurant, or office building, or any other business, residential, or municipal establishment providing parking space for customers, patrons, or the public; or - **(c)**. Any property owned by the United States and subject to the jurisdiction of the State of North Carolina. (The inclusion of property owned by the United States in this definition shall not limit assimilation of North Carolina law when applicable under the provisions of Title 18, United States Code, section 13). The term "public vehicular area" shall also include any beach area used by the public for vehicular traffic as well as any road opened to vehicular traffic within or leading to a subdivision for use by subdivision residents, their guests, and members of the public, whether or not the subdivision roads have been offered for dedication to the public. The term "public vehicular area" shall not be construed to mean any private property not generally open to and used by the public. - (33b) Reportable Crash. A crash involving a motor vehicle that results in one or more of the following: a. Death or injury of a human being. b. Total property damage of one thousand dollars (\$1,000) or more, or property damage of any amount to a vehicle seized pursuant to G.S. 20- 28.3. - (38) Roadway. That portion of a highway improved, designed, or ordinarily used for vehicular travel, exclusive of the shoulder. In the event a highway includes two or more separate roadways the term "roadway" as used herein shall refer to any such roadway separately but not to all such roadways collectively. - (39) Safety Zone. Traffic island or other space officially set aside within a highway for the exclusive use of pedestrians and which is so plainly marked or indicated by proper signs as to be plainly visible at all times while set apart as a safety zone. - **(46) Street.** A highway, as defined in subdivision (13). The terms "highway" and "street" and their cognates are synonymous. - (49) Vehicle. Every device in, upon, or by which any person or property is or may be transported or drawn upon a highway, excepting devices moved by human power or used exclusively upon fixed rails or tracks; provided, that for the purposes of this Chapter bicycles shall be deemed vehicles and every rider of a bicycle upon a highway shall be subject to the provisions of this Chapter applicable to the driver of a vehicle except those which by their nature can have no application. This term shall not include a device which is designed for and intended to be used as a means of transportation for a person with a mobility impairment, or who uses the device for mobility enhancement, is suitable for use both inside and outside a building, including on sidewalks, and is limited by design to 15 miles per hour when the device is being operated by a person with a mobility impairment, or who uses the device for mobility enhancement. This term shall not include an electric personal assistive mobility device as defined in G.S. 20-4.01(7a). ## **Railroad Signals** #### 20-142.1. Obedience to railroad signal. (b) No person shall drive any vehicle through, around, or under any crossing gate or barrier at a railroad crossing while the gate or barrier is closed or is being opened or closed, nor shall any pedestrian pass through, around, over, or under any crossing gate or barrier at a railroad crossing while the gate or barrier is closed or is being opened or closed. ## Other Related Rights and Responsibilities #### 20-142.5. Stop when traffic obstructed. No driver shall enter an intersection or a marked crosswalk or drive onto any railroad grade crossing unless there is sufficient space on the other side of the intersection, crosswalk, or railroad grade crossing to accommodate the vehicle he is operating without obstructing the passage of other vehicles, pedestrians, or railroad trains, notwithstanding the indication of any traffic control signal to proceed. Any person who violates any provision of this section shall be guilty of an infraction and punished in accordance with G.S. 20-176. Violation of this section shall not constitute negligence per se. #### 20-154. Signals on starting, stopping or turning. (a) The driver of any vehicle upon a highway or public vehicular area before starting, stopping or turning from a direct line shall first see that such movement can be made in safety, and if any pedestrian may be affected by such movement shall give a clearly audible signal by sounding the horn, and whenever the operation of any other vehicle may be affected by such movement, shall give a signal as required in this section, plainly visible to the driver of such other vehicle, of the intention to make such movement. The driver of a vehicle shall not back the same unless such movement can be made with safety and without interfering with other traffic. ## Right-of-Way ## 20-155. Right-of-way. (c) The driver of any vehicle upon a highway within a business or residence district shall yield the right-of-way to a pedestrian crossing such highway within any clearly marked crosswalk, or any regular pedestrian crossing included in the prolongation of the lateral boundary lines of the adjacent sidewalk at the end of a block, except at intersections where the movement of traffic is being regulated by traffic officers or traffic direction devices. ## 20-158. Vehicle control signs and signals. (b) Control of Vehicles at Intersections. – (1) Vehicles facing a red light controlling traffic passing straight through an intersection from a steady or strobe beam stoplight shall not enter the intersection while the steady or strobe beam stoplight is emitting a red light controlling traffic passing straight through an intersection; provided that, except where prohibited by an appropriate sign, vehicular traffic facing a red light controlling traffic passing straight through an intersection, after coming to a complete stop at the intersection, may enter the intersection to make a right turn but such vehicle shall yield the right-of-way to pedestrians and to other traffic using the intersection. When the stoplight is emitting a steady yellow circular light on a traffic signal controlling traffic passing straight through an intersection or a steady yellow arrow light on a traffic signal controlling traffic turning at an intersection, vehicles facing the yellow light are warned that the related green light is being terminated or a red light will be immediately forthcoming. When the stoplight is emitting a steady green light, vehicles may proceed with due care through the intersection subject to the rights of pedestrians and other vehicles as may otherwise be provided by law. - (c) Control of Vehicles at Places other than Intersections. - - (1) When a stop sign has been erected or installed at a place other than an intersection, it shall be unlawful for the driver of any vehicle to fail to stop in obedience thereto and yield the right-of-way to pedestrians and other vehicles. - (2) When a stoplight has been erected or installed at a place other than an intersection, and is emitting a steady red light, vehicles facing the red light shall come to a complete stop. When the stoplight is emitting a steady yellow light, vehicles facing the light shall be warned that a red light will be immediately forthcoming and that vehicles may not proceed through such a red light. When the stoplight is emitting a steady green light, vehicles may proceed subject to the rights of pedestrians and other vehicles as may otherwise be provided by law. - (3) When a flashing red light has been erected or installed at a place other than an intersection, approaching vehicles facing the light shall stop and yield the right-of-way to pedestrians or other vehicles. - (4) When a flashing yellow light has been erected or installed at a place other than an intersection, approaching vehicles facing the light may proceed with caution, yielding the right-of-way to pedestrians and other vehicles. #### Crosswalks # 20-173. Pedestrians' Right-of-Way at Crosswalks - (a) Where traffic-control signals are not in place or in operation the driver of a vehicle shall yield the right-of-way to a pedestrian crossing the roadway within any marked crosswalk or within any unmarked crosswalk at or near an intersection. - (b) Whenever any vehicle is stopped at a crosswalk at an intersection to permit a pedestrian to cross, the driver of any other vehicle approaching from the rear shall not overtake and pass such stopped vehicle. **(c)** Pedestrians have the right-of-way when approaching an alley, building entrance, private road, or driveway, from any sidewalk or walkway. ## **Pedestrian Signals** #### 20-172. Pedestrians Subject to Traffic-Control Signals - (a) The Board of Transportation, with reference to State highways, and local authorities, with reference to highways under their jurisdiction, are hereby authorized to erect or install at intersections or other appropriate places, special pedestrian control signals exhibiting the words or symbols "WALK" or "DON'T WALK" as a part of a system of traffic-control signals or devices. - **(b)** Whenever special pedestrian-control signals are in place, such signals shall indicate as follows: - (1) WALK. Pedestrians facing such signal may proceed across the highway in the directions of the signal and shall be given the right-of-way by drivers of all vehicles. - (2) **DON'T WALK**. No pedestrian shall start to cross the highway in the direction of such signal, but any pedestrian who has partially completed his crossing on the "WALK" signal shall proceed to a sidewalk or safety island while the "DON'T WALK" signal is showing. - **(c)** Where a system of traffic-control signals or devices does not include special pedestrian-control signals, pedestrians shall be subject to the vehicular traffic-control signals or devices as they apply to pedestrian traffic. - (d) At places with traffic-control signals or devices, pedestrians shall be accorded the privileges and shall be subject to the restrictions stated in Part 11 of this Article. ## Other Crossings and Along the Highway #### 20-174. Crossing at other than crosswalks; walking along highway. - (a) Every pedestrian crossing a roadway at any point other than within a marked crosswalk or within an unmarked crosswalk at an intersection shall yield the right-of-way to all vehicles upon the roadway. - (b) Any pedestrian crossing a roadway at a point where a pedestrian tunnel or overhead pedestrian crossing has been provided shall yield the right-of-way to all vehicles upon the roadway. - (c) Between adjacent intersections at which traffic-control signals are in operation pedestrians shall not cross at any place except in a marked crosswalk. - (d) Where sidewalks are provided, it shall be unlawful for any pedestrian to walk along and upon an adjacent roadway. Where sidewalks are not provided, any pedestrian walking along and upon a highway shall, when practicable, walk only on the extreme left of the roadway or its shoulder facing traffic which may approach from the opposite direction. Such pedestrian shall yield the right-of-way to approaching traffic. - **(e)** Notwithstanding the provisions of this section, every driver of a vehicle shall exercise due care to avoid colliding with any pedestrian upon any roadway, and shall give warning by sounding the horn when necessary, and shall exercise proper precaution upon observing any child or any confused or incapacitated person upon a roadway. ## § 20-174.1. Standing, sitting or lying upon highways or streets prohibited. - (a) No person shall willfully stand, sit, or lie upon the highway or street in such a manner as to impede the regular flow of traffic. - (b) Violation of this section is a Class 2 misdemeanor. #### 20-175. Pedestrians soliciting rides, employment, business or funds upon highways or streets. - (a) No person shall stand in any portion of the State highways, except upon the shoulders thereof, for the purpose of soliciting a ride from the driver of any motor vehicle. - (b) No person shall stand or loiter in the main traveled portion, including the shoulders and median, of any State highway or street, excluding sidewalks, or stop any motor vehicle for the purpose of soliciting employment, business or contributions from the driver or occupant of any motor vehicle that impedes the normal movement of traffic on the public highways or streets: Provided that the provisions of this subsection shall not apply to licensees, employees or contractors of the Department of Transportation or of any municipality engaged in construction or maintenance or in making traffic or engineering surveys. - (c) Repealed by Session Laws 1973, c. 1330, s. 39. ## **Physical Impairment** ## 20-175.1. Public use of white canes by other than blind persons prohibited. It shall be unlawful for any person, except one who is wholly or partially blind, to carry or use on any street or highway, or in any other public place, a cane or walking stick which is white in color or white tipped with red. (1949, c. 324, s. 1.) # <u>20-175.2.</u> Right-of-way at crossings, intersections and traffic-control signal points; white cane or guide dog to serve as signal for the blind. At any street, road or highway crossing or intersection, where the movement of traffic is not regulated by a traffic officer or by traffic-control signals, any blind or partially blind pedestrian shall be entitled to the right-of-way at such crossing or intersection, if such blind or partially blind pedestrian shall extend before him at arm's length a cane white in color or white tipped with red, or if such person is accompanied by a guide dog. Upon receiving such a signal, all vehicles at or approaching such intersection or crossing shall come to a full stop, leaving a clear lane through which such pedestrian may pass, and such vehicle shall remain stationary until such blind or partially blind pedestrian has completed the passage of such crossing or intersection. At any street, road or highway crossing or intersection, where the movement of traffic is regulated by traffic-control signals, blind or partially blind pedestrians shall be entitled to the right-of-way if such person having such cane or accompanied by a guide dog shall be partly across such crossing or intersection at the time the traffic- control signals change, and all vehicles shall stop and remain stationary until such pedestrian has completed passage across the intersection or crossing. ## 20-175.3. Rights and privileges of blind persons without white cane or guide dog. Nothing contained in this Part shall be construed to deprive any blind or partially blind person not carrying a cane white in color or white tipped with red, or being accompanied by a guide dog, of any of the rights and privileges conferred by law upon pedestrians crossing streets and highways, nor shall the failure of such blind or partially blind person to carry a cane white in color or white tipped with red, or to be accompanied by a guide dog, upon the streets, roads, highways or sidewalks of this State, be held to constitute or be evidence of contributory negligence by virtue of this Part. ## 20-175.5. Use of motorized wheelchairs or similar vehicles not exceeding 1000 pounds gross weight. While a person with a mobility impairment as defined in G.S. 20-37.5 operates a motorized wheelchair or similar vehicle not exceeding 1000 pounds gross weight in order to provide that person with the mobility of a pedestrian, that person is subject to all the laws, ordinances, regulations, rights and responsibilities which would otherwise apply to a pedestrian, but is not subject to Part 10 of this Article or any other law, ordinance or regulation otherwise applicable to motor vehicles. ## Part 11C. Electric Personal Assistive Mobility Devices. ## § 20-175.6. Electric personal assistive mobility devices. (a) Electric Personal Assistive Mobility Device. – As defined in G.S. 20-4.01(7a). - (b) Exempt From Registration. As provided in G.S. 20-51. - (c) Use of Device. An electric personal assistive mobility device may be operated on public highways with posted speeds of 25 miles per hour or less, sidewalks, and bicycle paths. A person operating an electric personal assistive mobility device on a sidewalk, roadway, or bicycle path shall yield the right-of-way to pedestrians and other human-powered devices. A person operating an electric personal assistive mobility device shall have all rights and duties of a pedestrian, including the rights and duties set forth in Part 11 of this Article. - (d) Municipal Regulation. For the purpose of assuring the safety of persons using highways and sidewalks, municipalities having jurisdiction over public streets, sidewalks, alleys, bridges, and other ways of public passage may by ordinance regulate the time, place, and manner of the operation of electric personal assistive mobility devices, but shall not prohibit their use. Last Update: 11/13/09